2020 Proposed Municipal Budget

April 28, 2020

Budget Process and Timeline

Establish Dept. Budgets

 Dept. Heads prepare & submit for Admin review

1/1 -1/30/2020

Close Out 2019

- Begin statutory process to close out previous year
- Work with auditing firm to begin audit
- Meet with financial experts, auditors & bond counsel

1/30/2020

Public Input Mtg.

 Conduct public budget mtg. to understand and receive input from residents on their requests for the 2020 budget and educate the public on the regulations that govern the municipal budget

1/31-3/2/2020

Finance Committee Review

- Meet with Dept.
 Heads to review
 budget proposals
- Incorporate state aid info
- Review statutory tax levy cap information

Budget Process and Timeline

3/12 -4/24/2020

Revamp & Review

- Mayor and FPC ask for re-evaluation of the budget in light of economic downturn and shutdown
- Prepare state budget documents
- Council review of results

4/28/2020

Public Presentation

- Mayor and Council presentation of updated municipal budget to the public
- Open for questions
- Mayor and Council vote to introduce the budget & set public hearing date

4/29/20-5/25/20

Public Feedback

- 4 week period to take questions from the public and respond
- Budget detail available on town website for review.

5/26/20

Adoption of Budget

 Public hearing conducted and municipal budget presented for adoption via Mayor & Council vote

COVID-19 Situation Analysis

- Revenue uncertainty is most significant challenge to 2020 budget
 - Revenue through April is at 32% of budget, on par with last year, in spite of April closures
- Extent of COVID-19 impact on 2021 budget is difficult to predict and must be considered now
- No assurance of federal or state assistance for municipalities with population under 500,000
- Our financial position is strong relative to many municipalities
 - AAA Bond rating
 - Strong Surplus levels

2020 Budget Goals in a COVID-19 Era

Lowest Possible Tax Levy

- Reduced appropriations by -1.3% despite a +2.32% increase in non-discretionary costs
- Projecting \$1.2MM (-6.3%)
 decline in revenues due to
 lost parking, court,
 construction fees & decline in
 investment revenue
- +\$175K in additional revenue projected through sale of assets
- 1.95% proposed tax levy is lower than 2.7% inflation rate

Reduce Spending

- By reducing overtime, attrition, and deferring new hires, Salary/Wages is almost flat (.23%) despite union wage increases
- Operating expenditures were cut in almost every department
- Reduced Capital improvements \$1.2MM (93%) by eliminating/deferring equipment purchases

3

Conserve Surplus

- Surplus level had been replenished by \$2mm to \$11.5 million at YE19
- 2020 budget will utilize
 \$4.5 million of surplus to lower tax rate
- \$7 million surplus balance leaves room to absorb extended disruptions to our federal, state and local economy

Tax Levy Averaged .8% Increase Over Last 3 Years

Historical View on Surplus

<u>Year</u>	Available Jan 1	Appropriated	Remaining	Generated
2009	\$2,848,423	\$2,700,000	\$148,423	\$1,907,122
2010	\$2,055,545	\$1,840,000	\$215,545	\$1,627,557
2011	\$1,843,103	\$1,719,000	\$124,103	\$74,391
2012	\$198,494	\$0	\$198,494	\$1,431,303
2013	\$1,629,798	\$750,000	\$879,798	\$3,840,667
2014	\$4,720,465	\$906,023	\$3,814,442	\$2,776,449
2015	\$6,590,891	\$167,172	\$6,423,719	\$3,159,303
2016	\$9,583,023	\$974,344	\$8,608,679	\$3,800,986
2017	\$12,409,665	\$2,174,344	\$10,235,321	\$4,275,196
2018	\$14,510,517	\$4,200,000	\$10,310,517	\$4,200,840
2019	\$14,511,357	\$4,994,000	\$9,517,357	\$1,990,336
2020	\$11,507,693	\$4,505,000	\$7,002,693	?

Investing \$4,505,000 of the 2020 available surplus will leave the town with a \$7mm surplus - 15% of the budget

Where Your Taxes Go - 2019

Anticipated Miscellaneous Revenues

			2020 +/-
	<u>Ar</u>	nticipated	vs. 2019
• Parking Fees (Permits, Meters & Paystations)	\$1	,305,000	(-\$425,000)
•Sewer Fee	\$2	2,100,000	(+\$390,000)
Building Department Fees	\$	800,000	(-\$430,000)
Miscellaneous Fees & Permits	\$	528,800	(-\$329,940)
•Health Service Agreements	\$	646,018	(+\$ 13,057)
 Municipal Court Fines and Fees 	\$	338,000	(-\$227,000)
•Cable Franchise Fees	\$	460,508	(-\$ 8,962)
•Interest on Investments	\$	220,000	(-\$160,000)
•Interest & Costs on Taxes	\$	225,000	(-\$ 25,000)

Significant reductions in anticipated revenues due to effects of COVID-19 pandemic.

2020

2020 Appropriation Highlights

Municipal Appropriations Summary

	2018	2019	2020	Inc./Dec.
S&W	\$17,326,844	\$17,851,123	\$17,898,378	+ \$47,255 (0.26%)
Operations	\$4,820,702	\$5,076,372	\$5,045,805	- \$30 , 567 (-0.60%)
Debt Service	\$3,116,660	\$3,120,908	\$3,209,361	+ \$88,453 (2.83%)
Reserve for UT	\$2,390,000	\$2,440,000	\$2,480,000	+ \$40,000 (1.64%)
Deferred Charges	\$190,000	\$190,000	\$145,000	- \$45,000 (-23.68%)
Statutory/Required	\$16,070,080	\$16,721,963	\$17,206,862	+ \$464,899 (2.90%)
Capital Imp. Fund	\$1,725,000	\$1,300,000	<u>\$100,000</u>	<u>- \$1,200,000 (-92.31%)</u>
Total	\$45,639,286	\$46,700,366	\$46,085,406	- \$614,959 (-1.32%)

Salary & Wage Detail

```
Police Dept.
 + $ 273,316 (4.06%) (Police & Parking)
Health Dept.
 + $ 71,028 (7.58%)
Administration
 + $ 59,318 (5.1%)
(Admin., Clerk, Collector, Assessor, Finance & Legal Depts.)
 + $ 54,556 (8.26%)
Building Dept.
 + $ 27,999 (0.91%)
Public Works
Engineering
 + $ 15,173 (2.12%)
Court
 + $ 11,290 (2.57%)
Recreation
 + $ 10,448 (5.36%)
Fire Safety Official
 - $ 12,873 (-7.58%)
 - $ 78,000 (-2.09%)
Fire Dept.
```

Salary & Wages represent 39% of the total budget.

Public Safety Services represent 58% of total S&W.

Public Works represents 17% of S&W.

Statutory/Required Expense Detail

Health Insurance

RVSA

PFRS Pension

PERS Pension

Utilities

Social Security

Other Insurance (JIF)

Total

+ \$1,050,399

Statutory/Required Expenses represent 37% of the total budget.

RVSA fee has increased 27% since 2016.

Operating Expense Detail

Fire Dept.

```
- $ 207,860 (9.28%) (eliminates fall tree planting, curbside bulky waste program, salt for snow storms since we have 2019 reserves)
Public Works
 - $ 129,440 (16%) (transitioning to leasing replacement vehicles vs. purchasing, capital non-recurring items and parking admin.)
Police Dept.
 - $ 110,550 (55%) (eliminates replacement vehicle purchases)
Building Dept.
 + $ 56,297 (58.23%) (includes $50,000 expense which is offset by matching grant for Public Health Capacity program)
Health Dept.
 + $ 71,901 (8.71%) (includes increases in general legal services and expense of new redevelopment counsel)
Administration
(Admin., Clerk, Collector, Assessor, Finance & Legal Depts.)
 + $ 19,340 (16.93%) (includes $50,000 expense for redevelopment planning services and $30,000 savings from Master Plan Re-ex)
Planning Board
 2,800 (-8.48%)
Court
 Operating Expenses
 represent 11% of the total
Crossing Guard Program - $ 20,000 (-5%) (includes savings from school closings due to pandemic)
 budget.
 - $ 5,000 (-13.89%) (includes savings from some event and program cancellations)
Public Events
```

Westfield, NJ

90,125 (-25.66%) (includes \$45,000 savings from feasibility study, capital non-recurring items and vehicle supplies)

2020 Budget is Only a Plan

Given the uncertainties, we are proposing a conservative budget to ensure that we can be resilient to additional impacts of COVID-19—in 2020 and beyond

Progress against the budget will be vigilantly monitored to see where additional action may be necessary, including:

- Ongoing discussions seeking less expensive alternatives to our current health insurance program
- Introduce Town solar solutions to save energy costs on a going forward basis; RFQ is being released soon
- Discuss with the Westfield Senior Housing Corporation lease renewal and additional revenue to the Town
- Discuss with ACMS, our crossing guard company to restructure program in Sept. 2020

- Conduct cost-benefit analysis on \$170K+ leaf collection process and assess possible lower cost alternatives
- Evaluate the Westfield Memorial Pool revenues and costs to ensure that we can operate on a fiscally prudent basis in 2020
- As last resort, consider employee furloughs and/or adjustments to current benefit packages

If things are better than expected, we will work to catch up on Master Plan and Parks Plan key priorities

2nd Quarter Tax Payment

Due by June 1st

- Governor Murphy issued an executive order today allowing municipalities to extend the grace period for 2nd Quarter taxes until June 1st
- Town Council will be adopting resolution tonight to extend the grace period to June 1st
- Town remains obligated to pay the School District (5/7) and County (5/15) taxes
 on time regardless of what we collect, or risk penalties for failure to pay
- With 50% of property taxes paid via escrow, we are optimistic about our ability to meet 2Q obligations but remain concerned about 3Q in light of 90 day mortgage extension

COVID-19 Silver Linings:

Our community has never been stronger

We Love Local Fund

To date \$235K has been donated and ~160 businesses have received support

Mental Health Council

has established online mental health resource and a list of available pro bono mental health professionals

are delivering food & essentials to those in need

Feed the Front Line

Raised over \$85K to feed health care heroes with meals from local restaurants

LifeLong Westfield

volunteers calling seniors and facilitating online senior chats

Westfield Green Team

creates Virtual Earth Month

Fortnite Fundraiser

Teens pitching in to help local businesses

DWC and Rec Dept

establish virtual operations

Evidence of compassion, kindness and resilience everywhere

- Rainbows, balloons, grocery delivery
- Sewing circles producing masks, local factories converting to PPE

And Progress Continues...

Redevelopment study for the 8 municipal parking lots, Lord & Taylor properties, and Rialto is on track for completion in June/July

Planning Board approved plan to declare entire SID an "area in need of rehabilitation" as a means to incentivize property owners to invest in their properties via 5 year tax abatements

Mindowaskin pathways and Sycamore playground and partially offset with County grant

Land Use Element and Circulation Plans still moving forward, adapting to enable more online being replaced, accounted for in previous budget public input, as a means to implement Master Plan recommendations specifically focused on downtown

Road paving will continue as a result of our collaboration with Elizabethtown Gas

Tamaques Park wetlands delineation study is in progress to assess if the scrub area of the woods has potential to expand the recreation area

Coffee kiosk at train station almost complete with RFP going out to vendors soon!

In Summary

- While the uncertainty of this crisis has created many unforeseen challenges, we are well positioned to weather it financially in 2020 and beyond
- This crisis has validated the need to diversify and grow our tax base:
 - Pivot from our dependence on revenue that undermines good long term policy (parking tix, road opening/tear down permits) to new revenue that is derived from smart growth and planning (PILOTS, commercial properties/tenants)
- Our post-crisis recovery provides an opportunity to think creatively and expansively about how we want to live, work, and play in a world that will be forever changed

Questions?

Website: www.westfieldnj.gov

Email: budget@westfieldnj.gov